Maintaining Mission-Critical Operations and Ensuring Connectivity During a Disaster John Fanelli Senior Director, Hughes Oct 11, 2016 #### This Session Will Provide... - Best-practices on how to configure a truly redundant network for disaster recovery and continuity of operations - Insight on the optimal technology mix for effective disaster recovery - Increased understanding of the importance of path diversity and redundancy - Exposure to case studies demonstrating the business impact of configuring a network that is not truly redundant or path diverse # Show you how to eliminate your network's weakest link Page 2 10/10/2016 Hughes Proprietary #### **Show of Hands:** - If you experienced network interruption due to - Event that happened near your office (accident, fire, construction, etc.) - Failure of the local central office (flooding, power or network outage) - Network Carrier experienced a widespread outage - ❖ If the outage had an impact on worker productivity or it impacted the safety of the community (issues with 9-1-1 or emergency communications) ## **Reasons for Network Outages** ## **Traditional View of Diversity** - Deploy 2nd terrestrial line, or even Cellular network - Policy Based Routing (PBR) provides automatic failover Page 5 10/10/2016 Hughes Proprietary # **Continuity of Operations** (COOP) Requirements - Maintain connectivity in the event that the primary network fails - Ensure an alternate path is available to support your Voice / Video / Data communications - Prioritize the critical network traffic if you are operating at less than 100% bandwidth - Minimize down time and maximize employee productivity Page 6 10/10/2016 Hughes Proprietary "the weakest link in a landline communication network is the local access facility that connects an enterprise site to a point-of-presence (PoP) at the central office of the common carrier. "a redundancy plan utilizing different landline carriers does not, by default, provide an enterprise with true backup capability" Jay Pultz, Gartner Group Networking Vice President and Research Director Page 7 10/10/2016 Hughes Proprietary ## **Basic Physical Path Diversity** Bypass the terrestrial network in the event of service disruption Policy Based Routing (PBR) provides automatic failover Page 8 10/10/2016 Hughes Proprietary # **Optimal Satellite Back-up Model** Terrestrial Backhaul can be the weak link **Traditional Ku-band Satellite** Point-to-point ka-band Satellite Terrestrial Backhaul Is bypassed - Star connectivity only - Double hop between locations Reliant on backhaul between Data Center and NOC - Full-mesh or star connectivity - Single hop connection between Data Center and Remote Offices - Is not reliant on the terrestrial connection Page 9 10/10/2016 Hughes Proprietary #### **How COOP Works** # USE CASES & APPLICATIONS # **Texas Department of Public Safety** (860 TLETS Remote Sites) Page 12 10/10/2016 Hughes Proprietary "We understand that network challenges occur and also that there isn't a particular method that is THE single solution." "As a result we're setting up a diverse satellite network to provide additional redundancy to ATCOG's regional 9-1-1 system for the safety of our citizens." "A network solution using site to site satellite communications complements our primary network and provides an alternate communication path should issues arise." Mary Beth Rudel, Ark-Tex Council of Governments Public Safety Manager Page 13 10/10/2016 Hughes Proprietary # Land Mobile Radio Backup #### **Solution for LMR Backhaul** #### Redundant signal transport for LMR network - Primary T1 backhaul provides normal operation from LMR transmitting Tower - If Primary T1 backhaul link fails, satellite serves as backup - Routes traffic directly to the Public Safety Host Page 15 10/10/2016 Hughes Proprietary ## **Network Interoperability** - Facilitates communications among crisis management leaders - Enabled by satellite technologies that: - Complement current Government terrestrial networks - Replace terrestrial networks (when compromised by an extraordinary event) - Activate previously established and/or ad-hoc user groups, for example: Page 16 10/10/2016 #### **Telehealth** #### Challenges - Terrestrial Broadband is not everywhere - Unable to get high-speed connectivity - Needed to transmit electronic medical data - Need to conduct on-line video consultations - Establish a satellite telehealth solution to provide - Videoconferencing - Transfer of Electronic health records - Viewing of digital images - Prescription dispensing Page 17 10/10/2016 Hughes Proprietary # **Emergency Communications** Page 18 10/10/2016 Hughes Proprietary # **Communications Industry Impact from Sandy** - Terrestrial networks were knocked out by flooding and lack of fuel - Base stations - Towers and backhaul - Major NY Switching centers - Wireless Networks were severely impacted - reliance on terrestrial infrastructure for backhaul - Satellite networks - Customers still needed power - Withstood the disaster quite well - Limited or no disruptions to services - Antennas can generally withstand up to 150mph winds Page 19 10/10/2016 Hughes Proprietary ## FEMA (20 DRCs in NY/NJ) - Expectations - Anticipated October 29, 2012 Landfall of Superstorm Sandy - Expectation that Wireline/Wireless Communications would be devastated - Concern - Response and recovery efforts for Superstorm Sandy would require Communications Networks for a greater amount of FEMA Disaster Recovery Centers #### Hughes Solution - Full turnkey solution (store, install, deploy, and de-install VSAT equipment VSAT equipment) - 48 hour emergency deployment of VSAT / Wi-Fi / 8 Voice lines - Unlimited Internet and Voice usage - 20 DRCs were enabled with Hughes Spaceway 3 and Echostar XVII (also Hughes Ka Satellite) Page 20 10/10/2016 Hughes Proprietary #### **Habitat for Humanity** - Impacts of Superstorm Sandy - Over 110 homes damaged in Breezy point, NY - Flooding and power outages knocked out communications - Wire line network base stations, towers, and switching centers were ineffective - Habitat Command Center - Expedited the rebuilding effort by connecting response teams and leadership - No Wire line communications were available - Satellite Communications were established - Hughes is a member of Global VSAT forum and Disaster Preparedness Registry - Hughes responded to the need and installed VSAT connection partnering with Cisco - Joint solution to provide voice and data services for Habitat - Delivered speeds up to 10 Mbps downlink Page 21 10/10/2016 Hughes Proprietary #### **Sandy User Impact** - Impact to Business and Government - Offices with power were unable to communicate due to terrestrial and wireless network outages - Coordination with out of state resources was complicated by regional wireless network outages - No power > No gas pumps > No fuel for response vehicles - Hughes provided critical info to responders in impact area showing which businesses were fully connected to our network – meaning had POS connectivity (must have power too) - Responders were then able to coordinate where to get gas, food, lodging, meds, etc. eliminating the guesswork - time wasted driving and looking for open businesses - Contingent network plans were mostly not in place for automatic failover resulting in: - Days of network downtime - Lost employee productivity - Inability to serve the public - "Reaction Mode" was in effect. "Response Mode" was delayed. - Difficult to obtain service once impacts were felt - Vendors' inability to quickly deliver alternate service - Private networks down, Business Applications unusable - Outage time = Days and Weeks Page 22 10/10/2016 Hughes Proprietary ## **Sandy Lessons Learned** - Regardless of impact, government's mission to serve its citizens must continue - Preparation be ready for anything with Business/Government Continuity of Operations as the objective! - Business as usual operations - Minimize outage time to ZERO Page 23 10/10/2016 Hughes Proprietary #### **Sandy Lessons Learned** # Establish a Plan B or COOP in advance to secure People, Power and Telecommunications resources #### People - Design a plan that keeps people safe - Prepare a list of all key provider contacts on paper and easily accessible - Move a portion of your support staff to an office/location away from the impact area - In the impact area, book hotel rooms near your local facility, so staff can walk to work if roads are closed and public transit is not operating #### Power - Install solar and battery system or a propane-powered or diesel generator that can run for several weeks if necessary - Replace the UPS units for desktops every two years and for servers every three to five years Page 24 10/10/2016 Hughes Proprietary #### **Sandy Lessons Learned** #### Communications - Maintain multiple Internet and enterprise connections - Maintain several analog phone lines and phones that do not require power to function. - Back up your data and store copies off-site. - Store tape backups in a protected, remote location. - * Better yet, co-locate as well. Test your backups regularly. - Maintain off-site, disaster-proof data centers. - Keep your Web servers in diverse locations to ensure your agency's connection to the public remains uninterrupted. - Consider a business continuity plan to implement Auto Failover from your terrestrial network, aka, Communications Path Diversity - Have contracts in place for alternate services to achieve COOP - Pre-test specific Business Applications - Ensure alternate service provider has access/egress authorization to affected disaster area Page 25 10/10/2016 Hughes Proprietary # WHAT IS YOUR WEAKEST LINK? Page 26 10/10/2016 Hughes Proprietary Page 27 10/10/2016 Hughes Proprietary # John Fanelli, Sr. Director Supporting Texas john.Fanelli@hughes.com Cell: 301-674-8644 Work: 301-601-2691 #### **DIR Contracts** DIR-TEX-AN-NG-CTSA-002 (Fixed Satellite Service and SOHO) DIR-TSO-2673 (Digital Media and Learning Management) DIR-TSA-3364 (Digital Media, Learning Management, and Wi-Fi) Page 28 10/10/2016 Hughes Proprietary